Die Odry. **NSWC TR 90-48** # AD-A221 616 # A SILVER-BEARING, HIGH-TEMPERATURE, SUPERCONDUCTING (HTS) PAINT BY WILLIAM A. FERRANDO RESEARCH AND TECHNOLOGY DEPARTMENT **15 FEBRUARY 1990** Approved for public release; distribution is unlimited. # **NAVAL SURFACE WARFARE CENTER** Dahlgren, Virginia 22448-5000 ● Silver Spring, Maryland 20903-5000 90 05 130 146 # A SILVER-BEARING, HIGH-TEMPERATURE, SUPERCONDUCTING (HTS) PAINT # BY WILLIAM A. FERRANDO RESEARCH AND TECHNOLOGY DEPARTMENT **15 FEBRUARY 1990** Approved for public release; distribution is unlimited. **NAVAL SURFACE WARFARE CENTER** Dahlgren, Virginia 22448-5000 ● Silver Spring, Maryland 20903-5000 #### **FOREWORD** While the desirability of producing the high-temperature superconducting (HTS) materials in wire form is undeniable, there is a subgroup of devices which might be improved significantly if the superconductor were available as a thick film or paint with appropriate properties. Such a paint could be applied by brush or spray and heat treated to produce the superconducting properties. Paint coatings under discussion here fall within the range of about 10-100 microns. Potential applications of thick film coatings include infrared detectors, magnetic field sensors, magnetic shielding, and microwave cavities. The HTS paint system described here is capable of providing a fully superconductive coating at 77K with the additional benefits of good bonding to the substrate, resistance to microcracking, and environmental protection. The author wishes to acknowledge Mr. Dave Divecha of the Naval Surface Warfare Center (NSWC) for his encouragement in this investigation. The work was supported by NSWC Independent Exploratory Development (IED) funds. Approved by: Carl & Mueller CARL E. MUELLER, Head Materials Division OFTO FROS | Acces | sion For | • | | |--------------------|----------|-------|--| | NTIS | GRA&I | | | | DTIC | TAB | | | | Unann | ounced | | | | Justi | fication | ı | | | | | | | | Ву | | | | | Distribution/ | | | | | Availability Codes | | | | | | Avail a | nd/er | | | Dist | Speci | al | | | 1 | | | | | 110 | 1 i | | | | n | 1 | | | | • | l | | | # **CONTENTS** | Chapter | | Page | |---------|--|-------------| | 1 | INTRODUCTION | 1 | | 2 | BACKGROUND AND APPLICATIONS INFRARED DETECTORS GRADIOMETER AND MAGNETOMETER SENSORS MAGNETIC SHIELDING AND WAVEGUIDE CAVITY COATINGS | 3
3
3 | | 3 | FORMULATION, APPLICATION, AND PROCESSING OF THE COATING SUBSTRATE REQUIREMENTS | 5
7 | | 4 | EXPERIMENTAL PROCEDURE AND RESULTS | 9 | | 5 | SUMMARY | 15 | | | REFERENCES | 17 | | | DISTRIBUTION | (1) | # **ILLUSTRATIONS** | Figure | | Page | |--------|--|------| | 1 | FLOW CHART FOR PRODUCTION AND APPLICATION OF GLYCOL-BASED 123/AgN03 PAINT | 6 | | 2 | SEM PHOTOGRAPH OF 123/Ag PAINTED SURFACE (ALUMINA FLAT) WITH Ag DISTRIBUTION MAP | 10 | | 3 | PHOTOGRAPH OF PAINTED THORIA TUBE TEST
SAMPLE MOUNTED ON LOW-TEMPERATURE
PROBE PLUG | 11 | | 4 | ABSOLUTE TEMPERATURE VERSUS RESISTANCE
OF THORIA TUBE COATED WITH 123/AgN03
PAINT AFTER THERMAL PROCESSING | 12 | # CHAPTER 1 INTRODUCTION For the initial promise of the high-temperature superconducting (HTS) materials to be sustained, it is imperative that some early application be made. It is likely that this will take the form of component modification of an already existing system or device to accommodate the superconductor. It seems obvious, also, that early applications should not rely on extreme material properties such as very high critical temperature (T_c) or current (J_c). Likewise, an early application involving a long, ductile wire of these materials may be unrealistic. There is, however, a class of potential applications for HTS materials in the form of a paint coating on suitable substrates and in appropriate geometries which may not rely on the extremes of HTS material properties. Those of potential near-term interest to the Navy are described below. The paint method proposed is a response to these reported needs. #### **CHAPTER 2** #### **BACKGROUND AND APPLICATIONS** #### INFRARED DETECTORS This class of detector depends upon the photoconductive properties of the film. Current infrared (IR) detector technology includes Hg-Cd-Te cooled to 77K and doped Ge cooled to 4.2K. These materials are expensive and difficult to configure in arrays. The photoconductive carrier lifetimes in these materials must be reduced by doping to obtain the proper frequency response. This doping, however, tends to reduce sensitivity and to increase noise and stray capacitance of the film. HTS films have a natural network of grain boundaries which can cause problems in some applications, but which may be exploited to advantage in this case. Films of HTS materials having prominent grain boundary configuration show a large reduction of voltage (resistance) upon illumination with light. Thus, since the required type of photo response has been obtained with HTS materials for this application, materials optimization and fast detector development remain. #### **GRADIOMETER AND MAGNETOMETER SENSORS** Superconducting Quantum Interference Device (SQUID) magnetometers are the most sensitive measuring devices of magnetic fields known. SQUIDs operating at 4.2K have a theoretical sensitivity of about $2X10^{-7}$ gauss. HTS SQUIDs have been developed with laboratory demonstrated performance at 77K equal to that of commercial SQUIDs at 4.2K utilizing conventional niobium (Nb) technology.² The highest sensitivity, after material and design optimization, always will occur at liquid helium temperature. This is due to the reduction of Johnson noise and thermally induced magnetic noise in the normal metals present and the more desirable magnetic properties of helium itself. Microscopically uniform addition of silver may impart a higher density, degree of coupling, and uniformity to the HTS particulate coatings. This added to an oriented grain structure may provide the coating medium required for improved performance in such devices. #### MAGNETIC SHIELDING AND WAVEGUIDE CAVITY COATINGS Although they are substantially different applications, both magnetic shielding and waveguide cavities depend upon the "skin" or "penetration depth" to relate to the other coating properties. This is a measure of the depth a magnetic field of given magnitude and frequency will penetrate a superconducting surface. This depth is also a function of the "reduced" temperature of the superconductor, T/T_c . For shielding applications, the film thickness should be greater than the penetration depth. For waveguide applications, the penetration depth is a measure of losses as the signal is transmitted along the tube. The depth must be minimized for highest efficiency or "Q". The presence of finely deposited and highly bonding silver should help in bridging microcracking, relieving stresses, and minimizing chemical reaction with the substrate which have been encountered in previous efforts.³ Finally, silver addition was found to significantly reduce environmental degradation of HTS films due to incursion and reaction of moisture along grain boundaries.⁴ #### CHAPTER 3 # FORMULATION, APPLICATION, AND PROCESSING OF THE COATING The chemical reactions and phase changes of AgNO₃ which allow it to be used in the context of micro-coating of ceramic superconductor particles were discussed previously.⁵ The thermal behavior of AgNO₃ is: AgNO₃ -----> AgNO₃ (liquid) @ 222°C (brown fumes) $$2AgNO_3$$ -----> $2AgO + 2NO_2 \uparrow$ @ 444°C $2AgO$ -----> $2Ag + O_2$ or perhaps more correctly: $$2AgNO_3 ----> 2Ag + O_2 + 2NO_2$$ @ 444°C Results on bulk superconductors indicate the decomposition of AgNO₃ to provide a superior method of Ag addition. The formulation of an HTS paint using AgNO3 is rather simple. Figure 1 outlines the process. AgNO3 is ground and added to the HTS powder. (YBa₂Cu₃O_{7-x}, designated 123, was used in this work, but another HTS compound could be substituted.) Uniform fine particle (small compared with the coating thickness) HTS powder should be used. Generally, a quantity of AgNO3 is added to produce about 15wt % after decomposition. Sufficient pure ethylene glycol is added to provide a good consistency for brushing (or spraying). The glycol is inert to the 123 compound and dissolves the AgNO3, spreading it uniformly throughout the entire mass. Solubility of AgNO3 in glycol was found to be at least 7.5 g/10 cc, a fraction greater than would ever be needed in an HTS paint. The suspension mixture is applied to the substrate by brushing or spraying. The choice of substrate is critical for successful HTS coating. The substrate must be able to tolerate the sinter temperature without cracking or chemically reacting with the HTS compound. Its thermal expansion must match that of the superconductor, so that the film remains under compression during thermal cycling. This retards the formation of microcracks which impair J_c and broaden the superconducting transition. The substrate must not produce too great a compression on cooling, however, or separation of the film could occur. FIGURE 1. FLOW CHART FOR PRODUCTION AND APPLICATION OF GLYCOL-BASED 123/AgN03 PAINT # SUBSTRATE REQUIREMENTS Various substrates have been tested in the course of several HTS thin film efforts. 3,4 These include Ba-Ti, Ni-Al-Ti, Al $_2$ O $_3$, spinel, MgO, SiO $_2$, SrTiO $_3$, and YSZ (yttria stabilized zirconia). Those containing nickel (Ni) or titanium (Ti) experienced some degree of chemical reaction. The most successful substrates were those of spinel and YSZ. These yielded complete superconducting transitions with T_c of about 81K and transition widths of less than 10K. #### **CHAPTER 4** ### EXPERIMENTAL PROCEDURE AND RESULTS A 2-inch diameter tube of Al_2O_3 was brush painted with the $123/AgNO_3/glycol$ mixture and dried at about $50^{\circ}C$ (Figure 1). The tube was subsequently fired at $^{\circ}460^{\circ}C$ to decompose the $AgNO_3$. Care was taken to completely evaporate the glycol prior to firing; otherwise, the resulting combustion will alter the final coating properties. This operation was carried out several times to produce a coating thickness of several mils. The tube was sintered overnight at $900^{\circ}C$ in O_2 . Four contacts were attached using silver paint. Measurement of T_c was made using the apparatus and technique described in Reference 5. A sharp drop in resistance was observed at about 85K; however, a small residual resistance remained at 77K. The curve remained substantially unchanged with further annealing of the tube in O_2 . This indicated the possibility of unhealed microcracks in the coating due to mismatch in thermal expansion with the tube. The curved tube presented difficulties for microscopic observation. Thus an alumina flat was identically coated and heat treated for microscopic study. Figure 2 shows the painted surface (top) at high magnification and the Ag elemental map (bottom). This shows the degree of Ag dispersion achievable by the AgNO3 decomposition method. The distribution is remarkable for its homogeneity and microparticulate character. Available thoria (ThO₂) tube sections were tested as an alternative substrate material. To help obviate the problem of electrical contact, four silver metal strips were bonded along the inside of the thoria tube using small amounts of AgNO₃ prior to painting. Then the tube inside was painted with the 123-AgNO₃-ethylene glycol mixture. The ethylene glycol was allowed to evaporate at 50° C. The tube was transferred to a furnace, sintered in O₂ for 16 hours at 900°C, and allowed to cool in the furnace to ambient. Electrical connections (visible in the picture) were made to the ends of the silver tabs now embedded in the coating. T_c measurement was made by slowly lowering the tube into a liquid nitrogen dewar while monitoring the coating resistance with a Keithley Model 503 milliohmmeter. Temperature and resistance were recorded using a Houston Instruments dual pen recorder. Figure 3 shows the tube section with attached four contact leads and mounted on a four-pin plug assembly. The data is shown plotted in Figure 4. A complete superconducting transition of several degrees width and T_c of about 81K was observed (circle points). After thermal cycling and several months exposure to ambient conditions, during which no particular precautions to protect the tube were taken, a second measurement was made. This set of data (square points) indicates essentially the same superconducting behavior. Hence, a reasonably stable paint film, fully superconducting at 77K, has been applied. An optimally stable HTS paint coating will depend strongly on the phase purity of the 123 starting material and the high degree of sealing of the HTS grain boundaries against moisture by the Ag (see Reference 4). FIGURE 2. SEM PHOTOGRAPH OF 123/Ag PAINTED SURFACE (ALUMINA FLAT) WITH Ag DISTRIBUTION MAP FIGURE 3. PHOTOGRAPH OF PAINTED THORIA TUBE TEST SAMPLE MOUNTED ON LOW-TEMPERATURE PROBE PLUG FIGURE 4. ABSOLUTE TEMPERATURE VERSUS RESISTANCE OF THORIA TUBE COATED WITH 123/AgN03 PAINT AFTER THERMAL PROCESSING A crude measurement of J_c for this film was made. The estimated paint thickness is approximately equal to that of the embedded Ag contact strips which were $\dot{}$.005 inch (.013 cm). The tube length was $\dot{}$ 1 inch (2.5 cm). The tube carried about 0.01 amps in the superconducting state. Thus, the J_c of the paint cross section may be computed as $J_c = .01/(.013 \times 2.54) = .30 \text{ A/cm}^2$. While some applications of HTSC coatings might not need a substantial J_c , most involving microwave handling will require at least moderately high J_c . Proper choice of substrate and sintering/oxygenation heat treatment schedule⁶ should produce the improvement required for the HTS paint applications noted above. Other HTS compounds also can be used with the AgNO₃ decomposition process to produce paint films. The presence of the thoroughly dispersed and intimately bonded Ag should reduce the incidence of microcracking, leading to good thermal cycling performance. # CHAPTER 5 SUMMARY A well-bonded, environmentally stable superconducting paint film containing Ag has been produced on the inside surface of a thoria tube. A method of AgNO₃ decomposition was used for Ag dispersion in the 123 superconductor material and for bonding with an ethylene-glycol vehicle for application. This film displays full superconductivity at 77K and retains its properties for an extended time under ambient unprotected conditions. Improvement upon these results certainly is likely using other substrates and more careful heat treatment. ### REFERENCES - 1. Aponick, A., Carey, C., and Avarbock, G., Evaluation of High T_c Superconductors as Infrared Detectors--Final Report, Contract #FO8635-88-C-0310, Dept. of the Air Force, Armament Division, Eglin AFB, FL 32542-5000, Aug 1989. - 2. Clem, T. R., Gershenson, M., and Purpura, J. W., <u>High-Temperature Superconductors for an Advanced Magnetic Gradiometry</u>, NCSC LR 211-89-001, Apr 1989, Naval Coastal Systems Center, Panama City, FL 32407-5000. - 3. Chang, C., "Reduced Moisture-Induced Degradiation of YBaCuO Superconductivity Films by Silver and High Deposition Temperature," Appl. Phys. Lett., Vol. 53(12), 19 Sep 1988, p. 1114. - 4. Bansal, N. P., Simons, R. N., and Farrell, D. E., "High T_c Screen-Printed YBa₂Cu₃O_{7-x} Films: Effect of the Substrate Material," <u>Appl. Phys. Lett.</u>, Vol. 53(7), 15 Aug 1988, p. 604. - 5. Ferrando, W. A., <u>Fabrication of High Temperature Superconductor Wires by AgNO₃ Decomposition</u>, NSWC TR 89-338, 15 Dec 1989 (to be published). - 6. Goretta, K. C., Poeppel, R. B., Shi, D., Chen, N., Rothman, S., J., Routbort, J. L., and Stoessel, J. P., "Diffusion and Processing of YBa₂Cu₃O_x," submitted to the <u>First International Ceramic Science and Technology Congress</u>, 31 Oct-3 Nov 1989, Anaheim, CA, sponsored by the American Ceramics Society. # **DISTRIBUTION** | | Copies | Copies | |---|--------|--| | Deputy Under Secretary of Defense for Research and Engineering (Acting) The Pentagon Washington, DC 20301 | 1 | Naval Research Laboratory Attn: Code 6300 (D. U. Gubser) 1 (C. Pande) 1 (S. Wolf) 1 Code 6370 (S. C. Sanday) 1 | | Office of the Deputy Under
Secretary of Defense for
Research & Engineering | 1 | (D. G. Howe) 1 Code 8431 (H. Chaskelis) 1 (T. L. Francavilla) 1 Code 8433 (I. Wolock) 1 | | Attn: J. Persh, Staff Specialist f
Materials and Structur
Room 3D1089, The Pentagon
Washington, DC 20301 | | Washington, DC 20375-5000 Commander David Taylor Research Center | | Defense Advanced Research Projects Agency Attn: L. Jacobsen | 1 | Attn: Code 2712 (M. Superczynski) 1
Code 2812 (L. Aprigliano) 1
Annapolis, MD 21402 | | 1400 Wilson Blvd.
Arlington, VA 22209 | 1 | Naval Ordnance Station Attn: H. R. Paul, Project Manager 1 | | Office of Naval Research
Attn: Code 1131 (S. S. Fishman
(R. Pohanka)
(W. A. Smith) | 1
1 | Southside Drive
Louisville, KY 40214
Department of the Navy | | Code 1132 (Y. Rajapakse)
800 North Quincy Street
Arlington, VA 22217-5000 | 1 | Strategic Systems Project Office Attn: Code 234 (LCDR F. Ness) 1 Code 272 | | Office of Naval Technology
Attn: Code 225 (M. Kinna)
800 North Quincy Street
Arlington, VA 22217-5000 | 1 | (LCDR Nakayama) 1 Code 273 (G. Needham) 1 Crystal Mall No. 3 Washington, DC 20362 | | Commander Naval Air Development Center Attn: E. McQuillen G. London | 1 1 | Commander Naval Air Systems Command Attn: Code 52031A 1 Washington, DC 20361 | | Warminster, PA 18974 | • | Office of Naval Research
Attn: G. Sandoz 1
536 South Clark Street
Chicago, IL 60605 | | | Copies | 2 | Copies | |--|-------------|---|------------------| | Commander
Naval Ocean Systems Center
Attn: Code 9322 (P. D. Burke)
San Diego, CA 92152 | 1 | NASA Lewis Research Center
Attn: R. A. Signorelli
21000 Brookpart Road
Cleveland, OH 44135 | 1 | | Commanding Officer
Naval Underwater Systems Cente
Attn: Code 3636 (B. Sandman)
Newport, RI 02840 | er
1 | Submarine Materials Program
DARPA
Attn: J. Kelly
1700 Wilson Blvd.
Arlington, VA 22209 | 1 | | Department of the Army AMMRC Attn: A. Levitt J. Greenspan Watertown, MA 02172 U.S. Army Research Office Associate Director, Metallurgy and Materials Sciences Division | 1
1 | Commanding Officer Air Force Flight Dynamics Laboratory Attn: D. Roselius L. Kelley Wright-Patterson Air Force Base Dayton, OH 45433 | 1 1 | | Attn: J. C. Hurt P.O. Box 1221 Triangle Park, NC 27709 U.S. Army Mobility Equipment Research and Development Command Attn: DRDME-VM | 1 | Commanding Officer Air Force Materials Laboratory Attn: Code MB (M. Duhl) (D. R. Beeler) (R. M. Neff) Code LLS (T. Ronald) Wright-Patterson Air Force Base Dayton, OH 45433 | 1
1
1
1 | | (G. D. Farmer, Jr.) Fort Belvoir, VA 22060 Army Foreign Science and Technology Center | 1 | NIST Attn: G. Blessing Sound Bldg. A147 Washington, DC 20234 | 1 | | Attn: FSTC/DRXST-MTI (J. F. Crider) 220 7th Street Charlottesville, VA 22901 | 1 | Aerospace Corporation Attn: E. Kendall L. Rubin W. C. Riley | 1
1
1
1 | | NASA Headquarters
Attn: M. Greenfield
666 Independence Avenue
Washington, DC 20546 | 1 | H. Katzman
G. Hawkins
P.O. Box 92957
Los Angeles, CA 90009 | i | | NASA/Langley Research Center
Attn: Code MS188A
(E. Mathauser)
(T. Bales)
(D. Tenney)
Hampton, VA 23365 | 1
1
1 | DWA Composite Specialties, Inc.
Attn: J. Dolowy
21133 Superior Street
Chatsworth, CA 91311 | . 1 | | | Copies | | Copies | |--|--------|--|-----------| | Materials Sciences Corporation
Attn: B. W. Rosen
Blue Bell Office Campus
Merion Towle House | 1 | Sandia Laboratories
Attn: W. R. Hoover
Livermore, CA 94550 | 1 | | Blue Bell, PA 19422 | | General Dynamics
Convair Division | | | Johns Hopkins University
Applied Physics Laboratory
Attn: W. Caywood
Laurel, MD 20707 | 1 | Attn: N. R. Adsit
P.O. Box 80847
San Diego, CA 92138 | 1 | | Lockheed Missiles and Space
Company, Inc.
Attn: H. H. Armstrong
1111Lockheed Way
Sunnyvale, CA 94086 | 1 | Vought Corporation Advanced Technology Center Attn: R. C. Van Siclen C. M. Standard P.O. Box 226144 Dallas, TX 75266 | 1 | | Lockheed Missiles and Space
Company, Inc.
Attn: H. Cohan
P.O. Box 504
Department 62-60, Bldg. 104 | 1 | Hughes Aircraft Company
Attn: R. W. Seibold
Bldg. 6/MML Sta. D 129
Culver City, CA 90230 | 1 | | Sunnyvale, CA 94086 Atlantic Research Corporation Attn: J. L. Fields | 1
1 | The Boeing Company
Attn: R. L. Pinckney
P.O. Box 16858, P62-06
Philadelphia, PA 19152 | 1 | | J. Baetz 5390 Cherokee Avenue Alexandria, VA 22314 E. I. DuPont DeNemours & Co. | 1 | AVCO Specialty Materials
Attn: P. R. Hoffman
2 Industrial Avenue
Lowell, MA 01851 | 1 | | Pioneer Research Division Experimental Station Attn: A. K. Dhingra Wilmington, DE 19898 | 1 | Pratt and Whitney Aircraft
Attn: R. T. Debski
GPD, Mail Stop R-16
West Palm Beach, FL 33410 | 1 | | AMERCOM
Attn: Robert Fisher
8948 Fullbright Avenue
Chatsworth, CA 91311 | 1 | Pennsylvania State University The Applied Research Laborato Attn: R. Reed Dr. R. Kossowksi | ry 1
1 | | United Technologies Research
Center
Attn: K. M. Prewo | 1 | P.O. Box 30
State College, PA 16804 | | | East Hartford, CT 06108 | - | | | | | Copies | Copies | |--|--------|--| | McDonnell Douglas Astronautics
Company, Inc.
Attn: R. C. Burk
Bldg. HQ-45
St. Louis, MO 63166 | 1 | TRW Materials Technology, TRW, Inc. Attn: Diana Essock 1 Chuck Barth 1 23555 Euclid Avenue Cleveland, OH 44117 | | McDonnell Douglas Astronautics
Company, Inc.
Attn: J. F. Dubel
5301 Bolsa Avenue
Huntington, Beach, CA 92647 | 1 | General Electric Corporation Attn: John Washick 1 21800 Tungsten Road Euclid, OH 44117 | | General Electric Space Center
Attn: Code M4018 (C. Zweben)
P.O. Box 8555
Philadelphia, PA 19101 | 1 | Intermagnetics General Corporation
Attn: John Scudiere 1
1875 Thomaston Avenue
Waterbury, CT 06704 | | Honeywell, Inc. Defense Systems Division Attn: MN 11-2961 (E. Johnson) 600 Second Street, NE Hopkins, MN 55343 | 1 | Intermagnetics General Corporation
Attn: Drew Hazelton 1
Charles Industrial Park
Guilderland, NY 12084 | | Metal Matrix Composites Information Analysis Center Attn: Kaman Tempo 816 State Street P.O. Drawer QQ | 1 | Supercon, Inc. Attn: Gary Haupt 1 Erick Gregory 1 830 Boston Turnpike Shrewsbury, MA 01545 | | Santa Barbara, CA 93102 The University of Texas Attn: H. L. Marcus Tay 167 | 1 | Lawrence Livermore Laboratory Attn: J. Brentjes 1 P.O. Box 808, L-228 Livermore, CA 94550 | | Austin, TX 78712 University of California, Los Angeles School of Engineering and Applied Science | | Lawrence Livermore Laboratory Magnet Development Group Attn: E. Dalder 1 P.O. Box 5511/L-643 Livermore, CA 94550 | | Attn: S. E. Batdorf
405 Hilgard Avenue
Los Angeles, CA 90024 | 1 | CPS Superconductivity Corporation
Attn: Dr. J. Halloran 1
155 Fortune Blvd.
Milford, MA 01757 | | Magnet Corporation of America
Attn: John Heinrich
179 Bear Hill Road
Waltham, MA 02154 | 1 | Bell Communication Research
Attn: Dr. Laura Green 1
Red Bank, NJ 07701 | | <u>C</u> | <u>opies</u> | | Copies | |--|--------------|---|---| | Fermi Laboratories
Attn: Al McInturff
FTS MS 346, Box 500
Batavia, IL 60510 | 1 | AIRESEARCH Manufacturing (
Attn: Dr. A Trivedi
2525 West 190th Street
Torrance, CA 90509 | Co. 2 | | Brooklyn College of the City University of New York Development Department Attn: Brian B. Schwartz Boylan Hall, Room 2424 Brooklyn, NY 11201 | 1 | Ceramics Process Systems
155 Fortune Boulevard
Milford, MA 01757
Defense Technical Information
Center | 1 | | Polytechnic University of New York
Attn: Dr. Sung Whang
Brooklyn, NY 11201 | 1 | Cameron Station
Alexandria, VA 22304-6145
Library of Congress | 12 | | Massachusetts Institute of | | Attn: Gift & Exchange Division
Washington, DC 20540 | 4 | | Technology Francis Bitter National Magnet Laboratory Attn: Simon Foner 170 Albany Street Cambridge, MA 02139 | 1 | Internal Distribution:
C72W (R. Johnson)
E231
E232
F
F04 (Rose) | 1
2
3
1 | | University of Arkansas Physics Department Attn: Dr. Allan Herman Fayetteville, AR 72701 | 1 | G
G50
K
K21
K22 | 2
3
1
1
1
1
1
1
1 | | Ames Laboratory Department of Physics Attn: Dr. J. Oem Ames, IA 50010 | 1 | N
R
R30
R301
R31 | 1
1
1
1 | | Argonne National Laboratory Ceramics Processing Attn: Dr. R. Poeppell, Section Head 9700 South Cass Avenue Argonne, IL 60439-4838 | 2 | R32 (J. Tydings) R32 (J. Foltz) R32 (D. Divecha) R32 (W. Ferrando) R32 (A. Rozner) R32 (S. Karmarkar) | 1
1
1
15
1 | | Westinghouse ATD Materials Department Attn: Dr. Nathan Bluzer P.O. Box 1521 Mail Stop 3D12 Baltimore, MD 21240 | 1 | R33
R33 (R. Sutula)
R34
R35
U
E22 (Johnston) | 1
1
1
1
1 | # **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
15 February 1990 | 3. REPOR | 3. REPORT TYPE AND DATES COVERED | | |---|------------------------------------|-----------------|--|--| | 4. TITLE AND SUBTITLE A Silver-Bearing, High-Temp 6. AUTHOR(S) William A.Ferrando | | (HTS) Paint | 5. FUNDING NUMBERS | | | 7. PERFORMING ORGANIZATION NAM
Naval Surface Warfare Cente
White Oak Laboratory
10901 New Hampshire Avenu
Silver Spring, MD 20903-500 | r | | 8. PERFORMING ORGANIZATION REPORT NUMBER NSWC TR 90-48 | | | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER
n/a | | | 11. SUPPLEMENTARY NOTES | | | | | | 12a. DISTRIBUTION/AVAILABILITY ST. Approved for public release; d | | | 12b. DISTRIBUTION CODE | | | 13. ABSTRACT (Maximum 200 words) A substantial set of dev | | evelonment of a | workable durable high- | | A substantial set of device applications awaits development of a workable, durable, high-temperature superconducting (HTS) paint. Such a paint should be truly superconducting with its critical temperature $T_c > 77K$. For most of these applications, a high critical current (J_c) is not required, although probably desirable. A process is described which can be used to produce silver-bearing HTS paint coatings on many engineering materials. Preliminary tests have shown good adherence to several ceramics and the ability to meet the superconducting criteria. Moreover, the coatings withstand multiple thermal cycling and stability under laboratory ambient storage conditions for periods of at least several months. | 14. SUBJECT TERMS Superconductivity High-Temperature Superc | 15. NUMBER OF PAGES 23 16. PRICE CODE | | | |---|---|--|--------------------------------| | 17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED | 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED | 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED | 20. LIMITATION OF ABSTRACT UL | NSN 7540-01-280-5500 #### **GENERAL INSTRUCTIONS FOR COMPLETING SF 298** The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and its title page. Instructions for filling in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. - Block 1. Agency Use Only (Leave blank). - Block 2. Report Date. Full publication date including any, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year. - Block 3. Type of Report and Dates Covered. State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 30 Jun 88). - Block 4. <u>Title and Subtitle</u>. A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary sitle, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. - Block 5. <u>Funding Numbers</u>. To include contract and grant numbers; may include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels: C - Contract PR - Project G - Grant TA - Task PE - Program WU - Work Unit Element Accession No. CLOCK 6. Author(s). Name(s) of person(s) esponsible for writing the report, performing the esearch, or credited with the content of the report. editor or compiler, this should follow the name(s). - Address(es). Self-explanatory. - **Block 8.** Performing Organization Report Number. Enter the unique alphanumeric report number(s) assigned by the organization performing the report. - **Block 9.** Sponsoring/Monitoring Agency Name(s) and Address(es). Self-explanatory. - **Block 10.** Sponsoring/Monitoring Agency Report Number. (If Known) - islock 11. Supplementary Notes. Enter information not included elsewhere such as: Prepared in cooperation with...; Trans. of...; To be published in.... ivenen a report is revised, include a statement whether the new report supersedes or supplements the older report. Block 12a. <u>Distribution/Availability Statement</u>. Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR). DOD - See DoDD 5230.24, "Distribution Statements on Technical Documents." **DOE** - See authorities. NASA - See Handbook NHB 2200.2 NTIS - Leave blank. #### Block 12b. Distribution Code. DOD - Leave blank. **DOE** - Enter DOE distribution categories from the Standard Distribution for Unclassified Scientific and Technical Reports. NASA - Leave blank. NTIS - Leave blank. - Block 13. <u>Abstract</u>. Include a brief (*Maximum 200 words*) factual summary of the most significant information contained in the report. - **Block 14.** <u>Subject Terms</u>. Keywords or phrases identifying major subjects in the report. - **Block 15.** <u>Number of Pages</u>. Enter the total number of pages. - **Block 16.** <u>Price Code</u>. Enter appropriate price code (NTIS only) - Blocks 17.-19. Security Classifications. Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. - Block 20. <u>Limitation of Abstract</u>. This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited.